The background of the slide is a photograph of a vast wind farm. In the foreground, a road or path leads towards the turbines. The turbines are spaced out across the landscape, with some appearing larger and more detailed than others. The sky is filled with soft, white clouds, and the overall lighting is diffused, suggesting an overcast day. The image has a slightly desaturated, blue-tinted appearance, which complements the text color.

Idaho Energy Plan Proposal (RFI)

Energy Policy Institute (EPI)

Potential Approaches to Develop Idaho's Energy Plan

- Command and Control (committee led)
 - Efficient
 - Interest group dominated
- Expert Model
 - Focus on facts and rational discourse
 - Lacks discourse on values/priority
- Citizen Participation
 - Involves major stakeholder
 - Time consuming and expensive

EPI Recommendation

- Incorporate all 3 models

Recommended Phases

1. Preparation

- Identify planning resources
- Establish roles and responsibilities
- Develop approach and process
- Identify stakeholders

2. Information Gathering and Analysis

- Gather data from stakeholders and outside environment (i.e. other state's plans, federal legislation, SWOT, etc.)
- Review data, identify issues, and identify alternatives

3. Plan Development

- Review and select policy alternatives
- Present plan to citizens and Legislature

Audit and Review

- Conducted during all 3 phases

Potential EPI Deliverables

- Citizen Participation Deliverables
 - Citizen Deliberation
 - Public Surveys
 - Energy Conference
- Other Deliverables
 - Organizational Structure Assessment

Citizen Deliberation

- Purpose – Guide and inform committee's work on policy choices
- Benefits
 - High level of citizen engagement and awareness
 - Reflects priorities and attitudes of an *informed* Public
 - Gathers input from diverse set of needs
 - Incorporates input from experts
- Estimated Cost
 - \$125K to \$180K

Public Surveys

- Purpose – Guide and inform committee's work on policy choices
- Benefits
 - High level snapshot of public attitudes and perceptions
 - Regional differences measured
 - Able to statistically project findings across region & state
- Estimated Cost
 - \$32.5K to \$45K

Energy Conference

- Purpose – Guide and inform committee's work on policy choices
- Benefits
 - Raises public visibility
 - Helps educate the public
 - Allows for citizen deliberation and interaction with experts and knowledgeable policy-makers
- Estimated Cost
 - \$40K to \$80K

Phases Citizen Participation is Appropriate

Preparation

Information Gathering
& Analysis

Citizens involved in:

- Developing alternatives
- Prioritizing consequences
- Identifying & prioritizing Strengths, Weaknesses, Opportunities, & Threats

Plan Development

Citizens involved in:

- Prioritizing plan alternatives
- Evaluating draft plan

Audit & Review

Organizational Structure Assessment

- Purpose – Identify organizational arrangements needed to implement, manage, and monitor Idaho's Energy Plan
- Benefits
 - Identify gaps and overlaps in roles & responsibilities
 - Identify poor mission alignment
 - Recommendations targeted to give plan required authority
- Estimated Cost
 - \$10K to \$20K

Phase Organizational Assessment is Conducted

Conclusion and Questions?

